Agenda - Study Overview and Implementation - Summary of Data Analysis - > Findings and Recommendations ### Study Background - ➤ Numerous NASA projects have had difficulties in developing science instruments for application to their missions, affecting projects across the NASA mission directorates - ➤ NASA's Office of Chief Engineer (OCE) chartered a comprehensive cross-cutting study to evaluate instrument development capability across the Agency - ➤ The National Oceanic and Atmospheric Administration (NOAA) and the Department of Defense (DoD) also participated in this Study with NASA. #### **Study Charter** - Determine if NASA instrument developments are facing: - Challenges that impact the capability to design and build quality instruments, or... - Flaws in the acquisition strategy evidenced by schedule delays, cost overruns, and increased technical risk via design deficiencies - Determine if occurrences seen recently are coincident, but isolated cases - ➤ If there are, indeed, generic issues that are causing such degradation, seek options for solutions to recover such capability #### **Achieving Study Objectives** - ➤ OCE Objective 1: Obtain macro-level understanding of potential instrument development problems (not root cause analysis) - ➤ **OCE Objective 2:** Determine factors that impact primary success indicators - ➤ OCE Objective 3: Determine factors that impact instrument development processes - ➤ **Team Objective 4:** Identify potential issues for high risk or high complexity instrument developments - > **Team Objective 5:** Determine overarching Study Themes #### Team Structure – Top Level (distributed, virtual team) #### **Study Implementation** - ➤ Instrument Study team internal and external to NASA - ➤ Implemented instrument (41) and general workforce (164) surveys that cut across key aspects of instrument development - ➤ Conducted independent research (~1,000 database entries) - Held industry workshop June 13, 2008 - Analyzed data and identified five overarching Study themes - Held NASA, NOAA, and DoD focus groups - Developed five Study findings and associated recommendations #### **Survey Data Flow** #### **Data Integrity** Strict confidentiality maintained throughout study process Reviewed and approved by GSFC Legal ## **Summary of Data Analysis** # **Instrument Participation By Sponsor** #### 41 Instruments Diverse set across Government, Industry, and University developers #### Instrument Budget At Contract Award/Proposal Selection ~65% of the instruments had a budget of ≤\$50M at contract award or proposal selection. #### Instrument Schedule At Contract Award/Proposal Selection ~80% of the instruments had a schedule duration of ≤4 years at contract award or proposal selection. #### **Most Recent Review Completed by Instrument Team** Most of the instruments were in Phases A through D at the time of the survey. # **General Workforce Participation By Organization** Includes all past and present organizations for which respondents worked. #### **General Workforce Survey** By Role Includes all past and present positions held by each respondent. #### **Data Analysis Process** #### Stepping Through the Data - Cross-Cutting Problem Areas - Challenged vs. Successful - > Higher Risk vs. Lower Risk - ➤ More Complex vs. Less Complex - Over-Arching Study Themes - > Findings and Recommendations ## Top 5 Cross-Cutting Problem Areas As Reported by Instruments & General Workforce #### Stepping Through the Data - > Cross-Cutting Problem Areas - Challenged vs. Successful - > Higher Risk vs. Lower Risk - ➤ More Complex vs. Less Complex - Over-Arching Study Themes - > Findings and Recommendations ## Top 5 Cross-Cutting Problem Areas By Correlation with Cost and Schedule Performance % of successful instruments reporting problems with... #### Stepping Through the Data - > Cross-Cutting Problem Areas - > Challenged vs. Successful - Higher Risk vs. Lower Risk - ➤ More Complex vs. Less Complex - Over-Arching Study Themes - > Findings and Recommendations ## **Top 5 Cross-Cutting Problem Areas**By Correlation with Risk Posture #### Stepping Through the Data - > Cross-Cutting Problem Areas - > Challenged vs. Successful - > Higher Risk vs. Lower Risk - **➤** More Complex vs. Less Complex - **➤** Over-Arching Study Themes - > Findings and Recommendations #### Top 5 Cross-Cutting Problem Areas By Correlation with Complexity #### Stepping Through the Data - > Cross-Cutting Problem Areas - > Challenged vs. Successful - > Higher Risk vs. Lower Risk - ➤ More Complex vs. Less Complex - **Over-Arching Study Themes** - > Findings and Recommendations #### **Over-Arching Study Themes** - > Staffing (ST) - Acquisition (AQ) - Testing Issues (TI) - Systems Engineering (SE) - Instrument Management (IM) GWS General Workforce Survey IS Instrument Survey NCN No correlation noted N/A Not applicable #### Study Themes and Threads Looking within each Study Theme - STAFFING (ST) - Instrument Leadership Issues - Instrument Teams are Understaffed - Difficulty Acquiring Critical Skills - ACQUISITION (AQ) - Insufficient Resources to Successfully Develop Instruments - Supply Chain Issues - TESTING ISSUES (TI) - Lack of Sufficient Cost and Schedule Reserves to Account for Issues During Testing - > SYSTEMS ENGINEERING (SE) - Requirements Management Problems - Requirements Formulation Issues - Issues with Requirements Changes - Risk Management Issues - Effectiveness of Reviews - > INSTRUMENT MANAGEMENT (IM) - Issues with Instrument Reserves - External Factors - Issues with Lines of Communication/Authority - Issues with Schedule/Budget Management #### **Staffing Theme** - Instrument Leadership Issues - Instrument Teams are Understaffed - Difficulty Acquiring Critical Skills ### Staffing Thread #1: Leadership #### ST-1 Thread: Instrument Leadership Issues | | | Correlation | | |----------------------|---|----------------------|--------------------------------| | Area | Issue | ≥25% Cost
Overrun | ≥5 Months
Schedule
Delay | | Expertise/Experience | Inexperienced leadership (49%-GWS) | N/A | N/A | | Expertise/Experience | Difficulty in finding expertise or experience (61%-IS, 64%-GWS) | 1.7x | 1.6x | | Team Turnover | >2 changes in key leadership positions (56%-IS) | 1.6x | 2.2x | ### ST-1 Thread: Changes in Leadership Positions # ST-1 Thread: Changes in Leadership Positions vs. Success Indicators ## Theme: Staffing | Thread | Supporting Information | | |---|---|--| | Instrument
Leadership Issues | The major issues noted during the MIB include: and project leadership deficiencies introduced sufficient risk to compromise mission success, to the point of mission failure.[1] The MIB identified the lack of training and experience of the design team as one of the root causes of the mishap. [2] 69% of the ≥\$10M instruments had >2 changes in key leadership positions vs. only 13% of the <\$10M instruments, 50% of whom experienced no change in leadership. [plots] | | | Instrument Teams
are Understaffed | • Additionally, according to the Office of Personnel Management, 60.8% of the full-time permanent federal workforce (as of October 2006) will be eligible to retire by the year 2016. [3] | | | Difficulty Acquiring
Critical Skills | • The pipeline of science and engineering talent is shrinking at the same time that the demand is increasing in the private sector. [4, 5, 6] | | #### Staffing Thread #2: Understaffing #### ST-2 Thread: Instrument Teams are Understaffed | | | Correlation | | |--------------------------|--|----------------------|--------------------------------| | Area | Issue | ≥25% Cost
Overrun | ≥5 Months
Schedule
Delay | | Expertise/
Experience | Team members supporting multiple projects (50%-IS, 59%-GWS) | NCN | NCN | | Staffing Levels | Project teams understaffed (45%-IS, 38%-GWS) | 1.4x | 1.2x | | Team Turnover | Attrition (40%-IS) | 1.1x | 1.5x | | Project Support | Configuration (54%-IS), risk (>50%-IS), schedule (50%-IS), and budget (42%-IS) management require more support | 1.1x - 1.6x | 1.2x - 1.8x | ### Staffing Thread #3: Critical Skills #### ST-3 Thread: Difficulty Acquiring Critical Skills | | | Correlation | | |----------------------|--|----------------------|--------------------------------| | Area | Issue | ≥25% Cost
Overrun | ≥5 Months
Schedule
Delay | | Expertise/Experience | Critical knowledge limited to a few individuals (68%-IS) | 1.5x | 2.2x | | Expertise/Experience | Difficulty finding expertise (61%-IS, 64%-GWS) | 1.7x | 1.6x | | Staffing Level | Safety & Mission Assurance Personnel availability/expertise (47%-IS) | 1.2x | 1.4x | #### **Acquisition Theme** - Insufficient Resources to Successfully Develop Instruments - Supply Chain Issues # **Acquisition Thread #1: Insufficient Resources** | AQ-1 Thread: Insufficient Resources to Successfull | ly Develop Instruments | |---|------------------------| |---|------------------------| | | Issue | Correlation | | |--|--|--|--------------------------------| | Area | | ≥25% Cost
Overrun | ≥5 Months
Schedule
Delay | | | Optimistic/Unrealistic initial budget (63%-IS, 68%-GWS) and schedule (59%-IS, 68%-GWS) estimates | 2.7x | 2.7x | | Optimistic Budget or Schedule Estimates | Challenged instruments more likely to report this as a problem (85%-budget, 75%-schedule) | 7.7x more likely than the successful instruments (budget); 6.8x more likely than the successful instruments (schedule) | | | Insufficient
Allocated
Budget or
Schedule | Insufficient cost cap (32%-IS, 60%-GWS) and allocated schedule (44%-IS, 62%-GWS) | 1.4x | 1.5x | | | Challenged instruments more likely to report this as a problem (40%-budget, 60%-schedule) | 3.6x | 6.8x | ## **Acquisition Thread #2: Supply Chain** ### **AQ-2 Thread: Supply Chain Issues** | | | Correlation | | |-------------|--|---|--------------------------------| | Area | Issue | ≥25% Cost
Overrun | ≥5 Months
Schedule
Delay | | | Parts, subsystems, or instrument level procurement issues (49%-IS) | 1.3x | 2.3x | | Procurement | 80% of the challenged instruments reported this as a problem | 3.6x more likely the successful instruments | cessful | | Suppliers | Component suppliers experienced cost growth (51%-IS) | 1.6x | 2.6x | ### **Testing Issues Theme** Lack of Sufficient Cost and Schedule Reserves to Account for Issues During Testing ### **Testing Thread #1: Test Issues** ## TI-1 Thread: Lack of Sufficient Cost and Schedule Reserves to Account for Issues During Testing | | | Correlation | | |---|---|----------------------|--------------------------------| | Area | Issue | ≥25% Cost
Overrun | ≥5 Months
Schedule
Delay | | Planning | Requirements were unverifiable (35%-IS) | 1.3x | 1.2x | | Test
Implementation | Testing took longer than anticipated (46%-IS) | 1.8x | 1.6x | | Test Failures | Aggressive schedule contributed to test failures (45%-IS) | 1.2x | 1.4x | | | Test failures caused schedule delays (70%-IS) | 1.6x | 1.6x | | Cost/Schedule
Growth During
Testing | Workmanship or technical problems caused schedule delays (76%-IS) Note: 100% of the instruments that did not have an ETU had workmanship problems | 1.6x | 3.0x | | | Problems with GSE or special test equipment caused schedule delays (41%-IS) | 1.5x | 2.0x | ## **Systems Engineering Theme** - Requirements Management Problems - Requirements Formulation Issues - Issues with Requirements Changes - Risk Management Issues - Effectiveness of Reviews ## Systems Engineering Thread #1: Requirements Management | SE-1 Thread: Requirements Management Pro | |--| |--| | | Issue | Correlation | | |----------------------------|--|----------------------|--------------------------------| | Area | | ≥25% Cost
Overrun | ≥5 Months
Schedule
Delay | | Requirements
Management | 74% of the instruments that reported requirements management problems had design deficiencies. Instruments that did not report this problem did not have design deficiencies (0%). | 1.7x | NCN | | | Requirements or specifications were not clearly communicated (29%-IS) | NCN | 1.2x | | Requirements
Changes | Work proceeding at risk ahead of change/waiver approval (38%-IS) | NCN | 1.3x | | | Implementation of changes was not timely (32%-IS) | 1.5x | 1.6x | # Systems Engineering Thread #2: Requirements Formulation | | Issue | Correlation | | |----------------------------|--|--|--------------------------------| | Area | | ≥25% Cost
Overrun | ≥5 Months
Schedule
Delay | | Requirements | Insufficient traceability (41%-IS) | 1.4x | 1.9x | | Management | 50% of the challenged instruments reported this as a problem | None of the successful instruments reported this | | | Requirements
Management | Goals or desires were stated as requirements (38%-IS) | 1.2x | 1.5x | | Requirements | Requirements were too complex (35%-IS) | 1.6x | 2.0x | | Management | 50% of the challenged instruments reported this as a problem | None of the successful instruments reported this | | | Paguiramanta | Requirements were unverifiable (35%-IS) | 1.3x | 1.2x | | Requirements
Management | 40% of the challenged instruments reported this as a problem | 1.8x more likely than the successful instruments | | # Systems Engineering Thread #3: Requirements Changes ### **SE-3 Thread: Issues with Requirements Changes** | Area | Issue | Correlation | | |-------------------------|---|--|--| | Alea | Issue | Design Deficiencies | | | Requirements
Changes | Design, requirements, or interface changes occurred after PDR (75%-IS, 45%-GWS) Note: ~60% of the instruments reported that requirements were defined and approved prior to PDR. | 1.8x | | | Requirements
Changes | Design, requirements, or interface changes occurred after CDR (50%-IS) | 1.8x | | | | 59% of the challenged instruments reported this as a problem | 1.4x more likely than successful instruments | | ### Systems Engineering Thread #4: Risk Management SE-4 Thread: Risk Management Resource Issues | | | Correlation | | |--------------------|--|--|--------------------------------| | Area | Issue | ≥25% Cost
Overrun | ≥5 Months
Schedule
Delay | | Risk
Management | Lacked resources to analyze identified risks (50%-IS) | 1.6x | 1.8x | | | 55% of the challenged instruments reported this as a problem | 5x more likely than successful instruments | | | | Lacked resources to implement mitigation plans | 1 6v | 1 // 2/ | ### Systems Engineering Thread #5: Review Effectiveness | SE-5 Thread: Effectiveness of Reviews | | | | | |---------------------------------------|--|---|--------------------------------|--| | | | Correlation | | | | Area | Issue | ≥25%
Cost
Overrun | ≥5 Months
Schedule
Delay | | | | Peer Reviews viewed as very helpful (80%-IS) | Although there are no correlations noted, these issues provide insight into the perceived value of formal and informal reviews. | | | | Reviews | Test Reviews viewed as very helpful (52%-IS) | | | | | | Requirements Reviews not viewed as helpful (23%-IS) (27% did not conduct formal requirements reviews; 57% did not conduct requirements reviews at the subsystem level) | | | | | | Design Reviews not viewed as helpful (27%-IS) | | | | | | Objectives not met in design reviews (53%-GWS) | | | | | | Objectives not met in requirements reviews (32%-GWS) | | | | ### Instrument Management Theme - > Issues with Instrument Reserves - External Factors - Issues with Lines of Communication/Authority - > Issues with Schedule/Budget Management ## **Instrument Management Thread #1: Instrument Reserves** ### **IM-1 Thread: Issues with Instrument Reserves** | | | Impact | | |------------------------------------|--|----------------------|--------------------------------| | Area | Issue | ≥25% Cost
Overrun | ≥5 Months
Schedule
Delay | | Cost/Schedule Reserve
Authority | Lack of cost/schedule reserve authority at the instrument level (project held all reserves) (50% - IS) | 1.4x | 1.3x | | | Less than 20% planned for budget reserves (40% - IS) | 1.1x | 2.0x | ## **Instrument Management Thread #2: External Factors** #### **IM-2 Thread: External Factors** | | | Correlation | | |------------------|--|--|--------------------------------| | Area | Issue | ≥25% Cost
Overrun | ≥5 Months
Schedule
Delay | | | Externally directed schedule changes (56%-IS) | 1.5x | 1.2x | | External Factors | 55% of challenged instruments reported this as a problem | 4.2x more likely than successful instruments | | | | Changes in budget allocation or phasing (39%-IS) | 1.3x | 2.0x | | External Factors | 50% of challenged instruments reported this as a problem | 4.5x more likely than successful instruments | | | External Factors | Incremental funding caused schedule delays or work stoppage (39%-IS) | 1.3x | 1.7x | | External Factors | 45% of challenged instruments reported this as a problem | | likely than
instruments | # Instrument Management Thread #3: Lines of Communication/Authority | | Issue | Correlation | | |------------------------------|--|------------------------|--------------------------------| | Area | | ≥25% Cost
Overrun | ≥5 Months
Schedule
Delay | | Organizational
Interfaces | Lines of communication issues (57% - IS) | 1.2x | 2.3x | | | 70% of challenged instruments reported this as a problem | 2.1x more successful i | likely than
nstruments | | Organizational
Interfaces | Lines of authority issues (54% - IS) | NCN | 1.7x | # Instrument Management Thread #4: Schedule/Budget Management ### IM-4 Thread: Issues with Schedule/Budget Management | | | Correlation | | |-------------------------|---|--|--------------------------------| | Area | Issue | ≥25% Cost
Overrun | ≥5 Months
Schedule
Delay | | Subsystem | Schedules not managed well at subsystem level (67%-IS) | 1.2x | 1.6x | | Management | 70% of challenged instruments reported this as a problem | 1.8x more likely than successful instruments | | | Subsystem | Budgets not managed well at subsystem level (65%-IS) | 1.4x | 1.7x | | Management | 65% of challenged instruments reported this as a problem | 3.0x more likely than successful instruments | | | Subsystem
Management | Not enough schedule ownership at subsystem level (61%-IS) | 1.7x | 1.4x | | | 75% of challenged instruments reported this as a problem | 2.0x more likely than successful instruments | | | Subsystem
Management | Not enough budget ownership at subsystem level (52%-IS) | 1.4x | 1.7x | ## Systems Engineering Thread #4: Risk Management SE-4 Thread: Risk Management Resource Issues | | | | Correlation | | |--------------------|--|--|--------------------------------|--| | Area | Issue | ≥25% Cost
Overrun | ≥5 Months
Schedule
Delay | | | Risk
Management | Lacked resources to analyze identified risks (50%-IS) | 1.6x | 1.8x | | | | 55% of the challenged instruments reported this as a problem | 5x more likely than successful instruments | | | | IXISIX | | | | |--------------------|--|--|------| | Management | 55% of the challenged instruments reported this as a problem | 5x more likely than successful instruments | | | Risk
Management | Lacked resources to implement mitigation plans (65%-IS) | 1.6x | 1.4x | | | 55% of the challenged instruments reported this as a problem | 5x more likely than successful instruments | | | Risk
Management | Risks were not identified regularly (38%-IS) | 1.2x | 1.9x | | | Mitigation plans were not developed for all known risks (46%-IS) | 1.2x | 1.3x | ### **Study - The Bottom Line** - This Study clearly shows that there are global challenges that impact the capability to design and build quality instruments - Impact on Success Indicators - Cost Performance: ~70% of the instruments reported ≥25% cost overruns - Schedule Performance: ~60% of the instruments reported ≥5 months schedule delay - Technical Performance: - ~60% of the instruments reported design deficiencies that contributed to cost growth or schedule delays - ~80% of the instruments reported workmanship issues that contributed to cost growth or schedule delays - Solutions - ✓ 5 Findings and associated Recommendations # **Summary of Recommendations By Type** | Type of Recommendation | Number of
Recommendations | |------------------------|------------------------------| | Policy/Process | 14 | | Investment | 9 | | Training | 2 | | Awareness | 4 | # Findings and Recommendations Looking across the Study Themes FINDING 1: Instrument developments lack the resources and authority to successfully manage to cost and schedule requirements. #### **RECOMMENDATIONS:** - 1. Implement changes to policy to define and elevate instrument management requirements and authorities in a manner similar to project-level management. (Policy/Process) - 2. Assign NASA instrument managers full authority and responsibility to manage their cost and schedule reserves and hold them accountable. (Policy/Process) - 3. Require 30% to 50% cost reserves for instrument developments (>\$10M) to account for the fact that most instrument developments are highly complex, single builds. (Policy/Process, Investment) - 4. Require $1\frac{1}{2}$ to 2 months per year of schedule reserve for instrument developments (>\$10M). (Policy/Process, Investment) - 5. Require dedicated level of support staff (configuration management, schedule management, risk management and budget management) for instrument developments (>\$10M). (Policy/Process, Investment) FINDING 2: Instrument developments are lacking the critical skills, expertise, or leadership to successfully implement these unique (one-of-a-kind), high technology developments. #### **RECOMMENDATIONS:** - 1. Expedite the planned enhancement of the NASA Engineering Network People, Organization, Project, Skills (POPS) expertise locator to enable instruments to address critical skills shortages by drawing upon personnel from other NASA centers. (Awareness) - 2. Add capability to the POPS locator to include data sources external to the NASA workforce. (Investment) - 3. Require the addition of a deputy instrument manager position (similar to a deputy project manager), for instrument developments with a budget >\$10M. (Policy, Investment) Note: The survey results also indicated broader issues with staffing that relate to attracting and retaining critical skills or expertise. These issues are being otherwise addressed by the NASA National Recruitment Initiative. FINDING 3: There are significant process problems in the area of requirements formulation, reviews, and management. #### **RECOMMENDATIONS:** - 1. Require NASA instrument team leadership to take requirements formulation/management training, e.g., "Requirements Development and Management (APPEL-REQ)", prior to requirements development. (Training) - 2. Require instrument teams to conduct Peer Reviews of requirements (for each instrument subsystem), in preparation for instrument SRRs. (Policy/Process) - 3. Require draft mission Level 1 and 2 technical requirements to be controlled and provided to instrument managers prior to the instrument SRR. Also, notify instrument managers of any changes to the draft requirements so that impact assessments can be performed. (Policy/Process) FINDING 4: Unrealistic caps, overly optimistic estimating, and externally directed changes correspond to a significant increase in the likelihood of overrunning cost and schedule. #### **RECOMMENDATIONS:** - 1. Develop an Agency-level historical cost and schedule database of instruments to provide information that would allow for higher fidelity cost caps. (Investment) - 2. Review cost credibility evaluation and scoring criteria for accuracy and flow-down to the proposal selection process (for use by Technical Management and Cost (TMC) or project Source Evaluation Board (SEB)). (Process) - 3. Establish a Peer Review prior to PDR for instruments >\$10M to assess budget and schedule baseline credibility and increase the emphasis on cost and schedule assessment at PDR. (Policy/Process, Awareness) - 4. Ensure that instrument managers are made aware of externally driven changes in a timely manner and afforded the opportunity to discuss any impacts prior to implementation of changes. (Process, Awareness) Note: The NICS team did not develop a recommendation for cost estimating problems since this issue is currently being addressed by a multi-Agency team (The Space Systems Cost Analysis Group, co-chaired by NASA). This group is sponsoring a Baseline Realism Team. FINDING 5: NASA needs a method to continue answering basic questions pertaining to the instrument development process to identify any emerging or persisting issues. #### **RECOMMENDATIONS:** - 1. Require <u>all</u> instrument managers to take the survey upon delivery of their instrument. (Policy, Investment) - 2. Maintain survey results in a historical database. (Policy, Investment) ### **Path Forward** Based on the 5 Findings, the Study team determined that NASA needs a focus on instrument development at the Agency level. #### **RECOMMENDATION:** - 1. Establish a strategic instrument capability alliance dedicated to improving the capability to design and build quality instruments within cost and schedule constraints. (Policy/Process, Investment, Training, and Awareness) - a. Collaborative effort to provide a framework for improving instrument development processes. - b. Participation from NASA, NOAA, DoD, industry, and academia. - c. Support implementation of Study recommendations. - d. Revise the existing Study surveys based upon lessons learned. - e. Develop and maintain a tri-Agency instrument survey data repository.